

3.1 Combinational circuit synthesis tools

Jean-Pierre Deschamps

University Rovira i Virgili, Tarragona, Spain

Design of combinational circuits: practical questions

- Redundant terms.
- Boolean function optimization tools.

UAB
Universitat Autònom
de Barcelona

Some combinations of input signal values could **never occur**, or, when they occur, the output signal values do not matter (**don't care**). The corresponding minterms can be used, or not, in order to optimize the final circuit.

EXAMPLE: BCD to 7-segment decoder.

EXAMPLE: BCD to 7-segment decoder.

х3	x2	хl	x0	a	b	С	d	е	f	g
0	0	0	0	1	1	1	1	1	1	0
0	0	0	1	0	1	1	0	0	0	0
0	0	1	0	1	1	0	1	1	0	1
0	0	1	1	1	1	1	1	0	0	1
0	1	0	0	0	1	1	0	0	1	1
0	1	0	1	1	0	1	1	0	1	1
0	1	1	0	1	0	1	1	1	1	1
0	1	1	1	1	1	1	0	0	0	0
1	0	0	0	1	1	1	1	1	1	1
1	0	0	1	1	1	1	0	0	1	1
1	0	1	0							
1	0	1	1							
1	1	0	0							
1	1	0	1							
1	1	1	0							
1	1	1	1							

All redundant terms = 0:

x3	x2	хl	x0	a	b	с	d	е	f	g
0	0	0	0	1	1	1	1	1	1	0
0	0	0	1	0	1	1	0	0	0	0
0	0	1	0	1	1	0	1	1	0	1
0	0	1	1	1	1	1	1	0	0	1
0	1	0	0	0	1	1	0	0	1	1
0	1	0	1	1	0	1	1	0	1	1
0	1	1	0	1	0	1	1	1	1	1
0	1	1	1	1	1	1	0	0	0	0
1	0	0	0	1	1	1	1	1	1	1
1	0	0	1	1	1	1	0	0	1	1
1	0	1	0							
1	0	1	1							
1	1	0	0							
1	1	0	1							
1	1	1	0							
1	1	1	1							

$$\begin{split} a &= \bar{x}_3.\,x_1 + \bar{x}_3.\,x_2.x_0 + x_3.\,\bar{x}_2.\,\bar{x}_1 \\ b &= \bar{x}_3.\,\bar{x}_2 + \bar{x}_2.\,\bar{x}_1 + \bar{x}_3.\,\bar{x}_1.\,\bar{x}_0 + \bar{x}_3.\,x_1.x_0 \\ c &= \bar{x}_2.\,\bar{x}_1 + \bar{x}_3.\,x_0 + \bar{x}_3.\,x_2 \\ d &= \bar{x}_2.\,\bar{x}_1.\,\bar{x}_0 + \bar{x}_3.\,\bar{x}_2.\,x_1 + \bar{x}_3.\,x_1.\bar{x}_0 + \\ &\quad + \bar{x}_3.\,x_2.\bar{x}_1.\,x_0 \\ e &= \bar{x}_2.\,\bar{x}_1.\,\bar{x}_0 + \bar{x}_3.\,x_1.\bar{x}_0 \\ f &= \bar{x}_3.\,\bar{x}_1.\,\bar{x}_0 + \bar{x}_3.\,x_2.\,\bar{x}_1 + \bar{x}_3.\,x_2.\bar{x}_0 + x_3.\bar{x}_2.\,\bar{x}_1 \\ g &= \bar{x}_3.\,\bar{x}_2.\,x_1 + \bar{x}_3.\,x_2.\,\bar{x}_1 + \bar{x}_3.\,x_2.\bar{x}_0 + x_3.\bar{x}_2.\,\bar{x}_1 \end{split}$$

de Barcelona

x3	x2	хl	x0	a	b	с	d	е	f	g
0	0	0	0	1	1	1	1	1	1	0
0	0	0	1	0	1	1	0	0	0	0
0	0	1	0	1	1	0	1	1	0	1
0	0	1	1	1	1	1	1	0	0	1
0	1	0	0	0	1	1	0	0	1	1
0	1	0	1	1	0	1	1	0	1	1
0	1	1	0	1	0	1	1	1	1	1
0	1	1	1	1	1	1	0	0	0	0
1	0	0	0	1	1	1	1	1	1	1
1	0	0	1	1	1	1	0	0	1	1
1	0	1	0							
1	0	1	1							
1	1	0	0							
1	1	0	1							
1	1	1	0							
1	1	1	1							

$$b = \bar{x}_3.\bar{x}_2 + \bar{x}_2.\bar{x}_1 + \bar{x}_3.\bar{x}_1.\bar{x}_0 + \bar{x}_3.x_1.x_0$$

<i>X</i> ₃	<i>x</i> ₂	<i>X</i> ₁	<i>x</i> ₀	b	С
0	0	0	0	1	1
0	0	0	1	1	1
0	0	1	0	1	0
0	0	1	1	1	1
0	1	0	0	1	1
0	1	0	1	0	1
0	1	1	0	0	1
0	1	1	1	1	1
1	0	0	0	1	1
1	0	0	1	1	1
1	0	1	0	1	0
1	0	1	1	1	1
1	1	0	0	1	1
1	1	0	1	0	1
1	1	1	0	0	1
1	1	1	1	1	1

$$b = \bar{x}_2 + \bar{x}_1.\bar{x}_0 + x_1.x_0$$

х3	x2	хl	x0	a	b	с	d	е	f	g
0	0	0	0	1	1	1	1	1	1	0
0	0	0	1	0	1	1	0	0	0	0
0	0	1	0	1	1	0	1	1	0	1
0	0	1	1	1	1	1	1	0	0	1
0	1	0	0	0	1	1	0	0	1	1
0	1	0	1	1	0	1	1	0	1	1
0	1	1	0	1	0	1	1	1	1	1
0	1	1	1	1	1	1	0	0	0	0
1	0	0	0	1	1	1	1	1	1	1
1	0	0	1	1	1	1	0	0	1	1
1	0	1	0							
1	0	1	1							
1	1	0	0							
1	1	0	1							
1	1	1	0							
1	1	1	1							

$$c = \bar{x}_2.\bar{x}_1 + \bar{x}_3.x_0 + \bar{x}_3.x_2$$

X	3	<i>x</i> ₂	<i>x</i> ₁	<i>X</i> ₀	b	С
C)	0	0	0	1	1
C)	0	0	1	1	1
C)	0	1	0	1	0
C)	0	1	1	1	1
C)	1	0	0	1	1
C)	1	0	1	0	1
C)	1	1	0	0	1
C)	1	1	1	1	1
1		0	0	0	1	1
1	-	0	0	1	1	1
1	-	0	1	0	1	0
1	-	0	1	1	1	1
1	-	1	0	0	1 0	1
1	-	1	0	1	0	1
1	-	1	1	0	0	1
1		1	1	1	1	1

$$c = \bar{x}_1 + x_0 + x_2$$

UAB
Universitat Autònoma
de Barcelona

$$\begin{array}{lll} a = \bar{x}_3. \, x_1 + \bar{x}_3. \, x_2. x_0 + x_3. \, \bar{x}_2. \, \bar{x}_1 & a = x_1 + x_2. x_0 + x_3 \\ b = \bar{x}_3. \, \bar{x}_2 + \bar{x}_2. \, \bar{x}_1 + \bar{x}_3. \, \bar{x}_1. \, \bar{x}_0 + \bar{x}_3. \, x_1. x_0 & b = \bar{x}_2 + \bar{x}_1. \, \bar{x}_0 + x_1. x_0 \\ c = \bar{x}_2. \, \bar{x}_1 + \bar{x}_3. \, x_0 + \bar{x}_3. \, x_2 & c = \bar{x}_1 + x_0 + x_2 \\ d = \bar{x}_2. \, \bar{x}_1. \, \bar{x}_0 + \bar{x}_3. \, \bar{x}_2. \, x_1 + \bar{x}_3. \, x_1. \, \bar{x}_0 + & d = \bar{x}_2. \, \bar{x}_0 + \bar{x}_2. \, x_1 + x_1. \, \bar{x}_0 + x_2. \, \bar{x}_1. \, x_0 \\ + \bar{x}_3. \, x_2. \, \bar{x}_1. \, x_0 & e = \bar{x}_2. \, \bar{x}_0 + \bar{x}_3. \, x_1. \, \bar{x}_0 \\ e = \bar{x}_2. \, \bar{x}_1. \, \bar{x}_0 + \bar{x}_3. \, x_2. \, \bar{x}_1 + \bar{x}_3. \, x_2. \, \bar{x}_0 + x_3. \, \bar{x}_2. \, \bar{x}_1 \\ g = \bar{x}_3. \, \bar{x}_1. \, \bar{x}_0 + \bar{x}_3. \, x_2. \, \bar{x}_1 + \bar{x}_3. \, x_2. \, \bar{x}_0 + x_3. \, \bar{x}_2. \, \bar{x}_1 \\ g = \bar{x}_3. \, \bar{x}_2. \, x_1 + \bar{x}_3. \, x_2. \, \bar{x}_1 + \bar{x}_3. \, x_2. \, \bar{x}_0 + x_3. \, \bar{x}_2. \, \bar{x}_1 \\ g = \bar{x}_2. \, \bar{x}_0 + x_2. \, \bar{x}_1 + x_1. \, \bar{x}_0 + x_3. \\ g = \bar{x}_2. \, \bar{x}_0 + x_2. \, \bar{x}_1 + x_1. \, \bar{x}_0 + x_3. \\ g = \bar{x}_2. \, \bar{x}_0 + x_2. \, \bar{x}_1 + x_1. \, \bar{x}_0 + x_3. \\ g = \bar{x}_2. \, \bar{x}_0 + x_2. \, \bar{x}_1 + x_1. \, \bar{x}_0 + x_3. \\ g = \bar{x}_2. \, \bar{x}_0 + x_2. \, \bar{x}_1 + x_1. \, \bar{x}_0 + x_3. \\ g = \bar{x}_2. \, \bar{x}_0 + x_2. \, \bar{x}_1 + x_1. \, \bar{x}_0 + x_3. \\ g = \bar{x}_2. \, \bar{x}_0 + x_2. \, \bar{x}_1 + x_1. \, \bar{x}_0 + x_3. \\ g = \bar{x}_2. \, \bar{x}_0 + x_2. \, \bar{x}_1 + x_1. \, \bar{x}_0 + x_3. \\ g = \bar{x}_2. \, \bar{x}_0 + x_2. \, \bar{x}_1 + x_1. \, \bar{x}_0 + x_3. \\ g = \bar{x}_2. \, \bar{x}_0 + x_2. \, \bar{x}_1 + x_3. \, x_2. \, \bar{x}_1 + x_3. \, x_2. \, \bar{x}_1 + x_3. \, \bar{x}_2. \, \bar{x}_1 + x_3. \, \bar{x}_$$

35	total	26
24	AND	15
7	OR	7
4	INV	26

Software tools that optimize switching function representations from

- a logic expression,
- a table,

and generate the corresponding circuit.

Two basic concepts:

- CUBE REPRESENTATION,
- ADJACENCY.

- 1) Cubes and cube representation.
- The set of *n*-component binary vectors $B_2^n = \{(x_{n-1}, x_{n-2}, \dots, x_1, x_0) \in \{0, 1\}^n\}$ can be considered as a **cube of dimension** *n*.
- A subset of B_2^n defined by giving a constant value (0 or 1) to m coordinates of $(x_{n-1}, x_{n-2}, \dots, x_1, x_0)$ is a **cube of dimension** n-m.

Assume that n = 4 and consider a function $f(x_3, x_2, x_1, x_0) = x_2 \cdot \overline{x_0}$:

$$f = 1$$
 iff $(x_3, x_2, x_1, x_0) \in \{(x_3, x_2, x_1, x_0) \in \{0, 1\}^4, x_2 = 1, x_0 = 0\},$

that is a cube of dimension n-2.

Thus, a **cube** is a set of points of B_2^n where a product of literals = 1.

Cube representation:

Define a variable order, for example n-1, n-2, \cdots , 1, 0; then a cube is represented by a sequence of n characters belonging to $\{0, 1, x\}$.

Examples (n = 4):

1x01 represents $\{(x_3, x_2, x_1, x_0) \in \{0, 1\}^4, x_3 = 1, x_1 = 0, x_0 = 1\}$; corresponding product: $x_3 \cdot x_1 \cdot x_0$.

x1x0 represents $\{(x_3, x_2, x_1, x_0) \in \{0, 1\}^4, x_2 = 1, x_0 = 0\}$; corresponding product: $x_2 \cdot \overline{x_0}$.

1: corresponding variable present under normal form,

0: corresponding variable present under inverted form,

x: corresponding variable missing.

(quiz)

Consider the set of 5-variable switching functions f(e, d, c, b, a). Variable order: e, d, c, b, a. What cube is represented by 1x01x?

- 1. *a*. *c*. *d*
- 2. $\bar{a}.c.\bar{d}$
- 3. *b.e*
- 4. *e. c. b*
- 5. $\bar{e}.c.\bar{b}$

2) Adjacency

Consider two cubes (n = 4) **1x11** and **1x01**. Assume that the corresponding products

$$x_3 \cdot x_1 \cdot x_0$$
 and $x_3 \cdot \overline{x_1} \cdot x_0$

belong to the representation of some function *f*:

$$f = x_3 \cdot x_1 \cdot x_0 + x_3 \cdot \overline{x_1} \cdot x_0 + \cdots$$

As they differ in only one variable $(x_1 \text{ and } \overline{x_1})$ the representation of f can be simplified:

$$f = x_3 \cdot x_0 + \cdots$$

In terms of cubes: $0x11 \cup 0x01 = 0xx1$.

0x11 and 0x01 are adjacent cubes.

EXAMPLE: f(a,b,c,d) defined by a list of cubes

0010, 0011, 0101, 0110, 0111, 1000

(actually a list of minterms of *f*)

$$0010 \cup 0011 = 001x$$
,

$$0110 \cup 0111 = 011x,$$

$$0101 \cup 0111 = 01x1,$$

$$001x \cup 011x = 0x1x$$
.

Thus

$$0010 \cup 0011 \cup 0101 \cup 0110 \cup 0111 \cup 1000 = 0x1x \cup 01x1 \cup 1000$$
,

$$f = \overline{a \cdot c} + \overline{a \cdot b} \cdot d + a \cdot \overline{b \cdot c} \cdot \overline{c} \cdot \overline{d}$$

de Barcelona

(quiz)

The following set of cubes {0x111, 0x011, 11100,11101,111110,11111} is equivalent to …

- 1. 1x111, 111xx, 01011
- 2. 111xx
- 3. 00x11, 111xx
- 4. 0xx11, 111xx

LogiSim, Combinational Analysis:

x3	x2	хl	x0	a	b	с	d	е	f	g
0	0	0	0	1	1	1	1	1	1	0
0	0	0	1	0	1	1	0	0	0	0
0	0	1	0	1	1	0	1	1	0	1
0	0	1	1	1	1	1	1	0	0	1
0	1	0	0	0	1	1	0	0	1	1
0	1	0	1	1	0	1	1	0	1	1
0	1	1	0	1	0	1	1	1	1	1
0	1	1	1	1	1	1	0	0	0	0
1	0	0	0	1	1	1	1	1	1	1
1	0	0	1	1	1	1	0	0	1	1
1	0	1	0							
1	0	1	1							
1	1	0	0							
1	1	0	1							
1	1	1	0							
1	1	1	1							

$$b = \bar{x}_2 + \bar{x}_1.\bar{x}_0 + x_1.x_0$$

$$c = \bar{x}_1 + x_0 + x_2$$

$$f = \overline{a} + \overline{b} \cdot \overline{c} + a \cdot b \cdot c + \overline{a} \cdot d \cdot e$$

SUMMARY

- Redundant terms and corresponding optimization problem.
- Relation between cubes and products of literals.
- Tools that minimize Boolean expressions and that optimize circuits.

Jean-Pierre Deschamps

University Rovira i Virgili, Tarragona, Spain

UAB
Universitat Autònom
de Barcelona

Logic gates are electronic components characterized by their propagation time, from their inputs to their outputs.

3.2

UAB
Universitat Autònoma
de Barcelona

Logic gates are electronic components characterized by their propagation time, from their inputs to their outputs.

a) Logic gate:

3.2

UAB
Universitat Autònoma
de Barcelona

b) Combinational circuit ("worst case")

$$a = 0, b = x, c = 1 \rightarrow 0, d = 1, e = 0$$

3.2

UAB
Universitat Autònoma
de Barcelona

To different implementations of the same function correspond different delays. Example:

$$f = [(a+b).(c+d).e] + [(k+g).(h+i).j]$$

$$f = e.a.c + e.a.d + e.b.c + e.b.d + j.k.h + j.k.i + j.g.h + j.g.i$$

3.2

UAB
Jniversitat Autònoma
de Barcelona

To different implementations of the same function correspond different delays. Example:

$$f = [(a+b).(c+d).e] + [(k+g).(h+i).j]$$

$$f = e.a.c + e.a.d + e.b.c + e.b.d + j.k.h + j.k.i + j.g.h + j.g.i$$

3.2

UAB
Jniversitat Autònoma
de Barcelona

To different implementations of the same function correspond different delays. Example:

$$f = [(a+b).(c+d).e] + [(k+g).(h+i).j]$$

$$f = e.a.c + e.a.d + e.b.c + e.b.d + j.k.h + j.k.i + j.g.h + j.g.i$$


```
if X > Y then G <= 1;
 elsif X < Y then L <= 1;
 else E <= 1;
 end if;
end if;</pre>
```


_	n-1	n.2	n-3	n-4		•••	1	0
<i>X</i> :	1	0	1	1	0	•••	0	0
<i>Y</i> :	1	0	1	0	1		1	0

$G_n=0$				
$L_n=0$				

_	n-1	n.2	n-3	n-4	•••	•••	1	0
<i>X</i> :	1	0	1	1	0	•••	0	0
<i>Y</i> :	1	0	1	0	1		1	0

$G_n=0$	0	0	0	1	1	1	1
$L_n=0$	0	0	0	0	0	0	0

(Exercise)

Implement a 1-bit comparator

UAB Universitat Autònoma de Barcelona

(Solution)

Implement a 1-bit comparator

G_{i+1}	L_{i+1}	x_i	y_i	G_i	L_i
0	0	0	0		
0	0	0	1		
0	0	1	0		
0	0	1	1		
0	1	Х	Х		
1	0	Х	Х		
1	1	Χ	Χ		

UAB Universitat Autònoma de Barcelona

(Solution)

Implement a 1-bit comparator

G_{i+1}	L_{i+1}	x_i	y_i	G_i	L_i
0	0	0	0	0	0
0	0	0	1	0	1
0	0	1	0	1	0
0	0	1	1	0	0
0	1	Х	Х	0	1
1	0	Х	Х	1	0
1	1	Х	Х	Х	Χ

$$G_i = \bar{L}_{i+1}. x_i. \, \bar{y}_i + G_{i+1}$$
$$L_i = \bar{G}_{i+1}. \, \bar{x}_i. \, y_i + L_{i+1}$$

2.1. Component: 1-bit comparator

$$G_i = \bar{L}_{i+1}. x_i. \, \bar{y}_i + G_{i+1}$$

$$L_i = \bar{G}_{i+1}. \, \bar{x}_i. \, y_i + L_{i+1}$$

Every 1-bit comparator: $3 \cdot \tau$ 8 gates.

n-bit comparator: $(3 \cdot n + 1) \cdot \tau$ $(8 \cdot n + 1)$ gates

(Exercise)

Design a 2-bit comparator

(Solution)

3 2 UAB Universitat Autònoma de Barcelona

Design a 2-bit comparator

G_{i+1}	L_{i+1}	x_i	x_{i-1}	y_i	y_{i-1}	$G_{i ext{-}l}$	L_{i-1}
0	0	0	0	0	0		
0	0	0	0	1	X		
0	0	0	0	Х	1		
0	0	0	1	0	0		
0	0	0	1	0	1		
0	0	0	1	1	Х		
0	0	1	0	0	Х		
0	0	1	0	1	0		
0	0	1	0	1	1		
0	0	1	1	0	Х		
0	0	1	1	X	0		
0	0	1	1	1	1		
0	1	х	Х	х	Х		
1	0	х	Х	Х	Х		
1	1	х	х	х	Х	Х	Х

3.2

(Solution)

UAB Universitat Autònoma de Barcelona

Design a 2-bit comparator

G_{i+1}	L_{i+1}	x_i	x_{i-1}	y_i	y_{i-1}	G_{i-1}	$L_{i ext{-}1}$
0	0	0	0	0	0	0	0
0	0	0	0	1	X	0	1
0	0	0	0	Х	1	0	1
0	0	0	1	0	0	1	0
0	0	0	1	0	1	0	0
0	0	0	1	1	X	0	1
0	0	1	0	0	Х	1	0
0	0	1	0	1	0	0	0
0	0	1	0	1	1	0	1
0	0	1	1	0	X	1	0
0	0	1	1	X	0	1	0
0	0	1	1	1	1	0	0
0	1	Х	Х	Х	Х	0	1
1	0	Х	Х	Х	Х	1	0
1	1	Х	Х	х	Х	Х	Х

$$G_{i-1} = \overline{L}_{i+1}. x_{i-1}. \ \overline{y}_i. \ \overline{y}_{i-1} + \overline{L}_{i+1}. x_i. \ \overline{y}_i + \overline{L}_{i+1}. x_i. \ x_{i-1}. \ \overline{y}_{i-1} + G_{i+1}$$

$$L_{i-1} = \overline{G}_{i+1}. \overline{x}_i. \ \overline{x}_{i-1}. \ y_{i-1} + \overline{G}_{i+1}. \overline{x}_i. \ y_i + \overline{G}_{i+1}. \overline{x}_{i-1}. \ y_i. \ y_{i-1} + L_{i+1}$$

2.2. Component: 2-bit comparator

UAB
Universitat Autònom
de Barcelona

Every 2-bit comparator: $3 \cdot \tau$ 14 gates.

n-bit comparator: $(1.5 \cdot n + 1) \cdot \tau$ $(7 \cdot n + 1)$ gates

	1bit	2-bit
	comparator	comparator
#gates	8	14
t_p	3	3

	<i>n</i> -bit comparator		
	C 1bit	C 2 bits	
#gates	8· <i>n</i> +1	7· <i>n</i> +1	
t_p	$(3\cdot n+1)\tau$	$(1.5 \cdot n + 1)\tau$	

	32-bit comparator		
	C 1bit	C 2 bits	
#gates	257	225	
t_p	97τ	49τ	

SUMMARY

- Propagation time.
- Speed vs. Cost.
- lacktriangledown n-bit comparator: two implementations have been compared.

3.3 OTHER LOGIC BLOCKS

Jean-Pierre Deschamps

University Rovira i Virgili, Tarragona, Spain

Mainly used to implement controllable connections.

control	у
0	<i>x</i> ₀
1	x_1

typical application:

control = 1: circuit_C input connected to circuit_A output;

control = 0: circuit_C input connected to
circuit_B output.

3.3

UAB Jniversitat Autònoma de Barcelona

Other multiplexers:

m-bit 2-to-1 multiplexer:
 m 2-to-1 multiplexers controlled
 by the same signal control
 (x₀, x₁: m-bit vectors)

MUX4-1

(4-to-1 multiplexer,2 control signals)

$c_1 c_0$	У
00	<i>x</i> ₀
01	X_1
10	<i>X</i> ₂
11	<i>X</i> ₃

UAB
Universitat Autònoma
de Barcelona

8-to-1 multiplexers with 3 control signals, 16-to-1 multiplexers with 4 control signals,

•••

can be defined.

3.3

UAB Universitat Autònoma de Barcelona

(Exercise)

Design a 2-bit 4-to-1 multiplexer using 1-bit 2-to-1 multiplexers.

3.3

UAB Universitat Autònoma de Barcelona

(Solution)

Design a 2-bit 4-to-1 multiplexer using 1-bit 2-to-1 multiplexers.

UAB Universitat Autònor de Barcelona

(Quiz)

Mark the correct statements (MUX=multiplexer)

- ☐ 4 1-bit 2-1 MUXs are required to synthesize a 1-bit 4-1 MUX
- ☐ 12 1-bit 2-1 MUXs are required to synthesize a 4-bit 4-1 MUX
- ☐ 7 1-bit 2-1 MUXs are required to synthesize a 1-bit 8-1 MUX
- ☐ 21 1-bit 2-1 MUXs are required to synthesize a 3-bit 8-1 MUX

Multiplexers can also be used to implement functions defined by tables.

Example:

$X_2 X_1 X_0$	$y_1 y_0$
0 0 0	0 0
0 0 1	0 1
0 1 0	0 1
0 1 1	1 0
1 0 0	0 1
1 0 1	1 0
1 1 0	1 0
1 1 1	1 1

Example of (trivial) optimization rules:

(Exercise)

Optimize the preceding circuit.

(Solution)

Optimize the preceding circuit.

Comment

A multiplexer-based synthesis method is based on an iterative application of the following simple rule:

$$f(x_0, x_1, \dots) = \bar{x}_0 \cdot f(0, x_1, \dots) + x_0 \cdot f(1, x_1, \dots)$$

Subfunctions $f(0, x_1, \dots)$ and $f(1, x_1, \dots)$ are functions of n-1 variables.

Iteratively application => constant values, simple variables, or already available subfunctions.

2. Multiplexers and memory blocks.

3 L3

UAB
Universitat Autònoma
de Barcelona

Read Only Memory (ROM) blocks have been used to implement functions defined by a table.

More generally consider the use of

Example: assume that 6-input LUT's are available. Iteratively apply

$$f(x_0, x_1, \cdots) = \bar{x_0} \cdot f(0, x_1, \cdots) + x_0 \cdot f(1, x_1, \cdots)$$

until all obtained subfunctions are functions of at most 6 variables.

$$f(1, x_1, \cdots) \longrightarrow 1$$

$$f(0, x_1, \cdots) \longrightarrow 0$$

$$f(x_0, x_1, \cdots)$$

2. Multiplexers and memory blocks.

3.3

UAB
Universitat Autònoma
de Barcelona

Example: 8-variable function

2. Multiplexers and memory blocks.

Comment

The preceding example is based on an iterative application of the following simple rule:

$$f(x_0,x_1,\cdots)=\bar{x}_0\cdot\bar{x}_1\cdot f(0,0,x_2,\cdots)+x_0\cdot\bar{x}_1\cdot f(1,0,x_2,\cdots)+\bar{x}_0\cdot x_1\cdot f(0,1,x_2,\cdots)+x_0\cdot x_1\cdot f(1,1,x_2,\cdots).$$

Subfunctions $f(0, 0, x_2, \dots)$, $f(0, 1, x_2, \dots)$, $f(1, 0, x_2, \dots)$ and $f(1, 1, x_2, \dots)$ are functions of n-2 variables.

Iteratively application => constant values, simple variables, or already available subfunctions.

(Quiz)

How many 6-input LUTs are necessary to synthesize any 10-variable switching function?

- 1. 21
- 2. 32
- 3. 64
- 4. 128

Circuit implementing the 10 variables switching function

(this slide is not included in the video)

3. Planes.

(n, p) AND-plane: implements p n-variable functions y_j ;

each y_i is a product of literals:

$$y_j = w_{j,0}w_{j,1} \cdots w_{j,n-1}$$
 where $w_{j,i} \in \{1, x_i, \bar{x_i}\}.$

According to the technology, functions y_j can be

- predefined
- defined by the user (field programmable).

3. Planes.

(p, s) OR-plane: implements s p-variable functions z_i ;

each z_i is a Boolean sum of variables :

$$z_j = w_{j,0} v w_{j,1} v \cdots v w_{j,p-1}$$

where $w_{j,i} \in \{0, y_i\}$.

Functions z_i can be

- predefined
- defined by the user (field programmable).

3. Planes.

Any set of s Boolean functions that can be expressed as Boolean sums of at most *p* products of at most *n* literals can be implemented by a circuit made up of

- an (n, p) AND plane,
- a (p, s) OR plane.

Different names according to the technology and/or the manufacturer (PAL, PLA, PLD, \cdots).

de Barcelona

UAB Universitat Autònoma de Barcelona

n-to-2^{*n*} address decoder:

- n inputs $x_{n-1}x_{n-2} \cdots x_0$,
- $m = 2^n$ outputs $y_0 y_1 \cdots y_{m-1}$,
- $y_i = 1 \text{ iff } x_{n-1} \cdot 2^{n-1} + x_{n-2} \cdot 2^{n-2} + \dots + x_1 \cdot 2 + x_0 = i.$

Example: 2-to-4 address decoder

$X_1 X_0$	$y_0 y_1 y_2 y_3$
0 0	$y_0 y_1 y_2 y_3$ 1 0 0 0
0 1	0 1 0 0
1 0	0 1 0 0 0 0 1 0
1 1	0 0 0 1

65

3.3

UAB
niversitat Autònoma
de Barcelona

Comments

 An address decoder implements the same function as an (n, 2ⁿ)
 AND plane that generates the 2ⁿ
 n-variable minterms

$$m_j = w_{j,0} w_{j,1} \cdots w_{j,n-1}$$

where $w_{j,i} \in \{x_i, \bar{x_i}\}.$

Address decoder + $(2^n, s)$ OR plane: same function as a ROM storing 2^n s-bit word.

Example: 2-variable functions.

3.3

UAB
Universitat Autònoma
de Barcelona

Address decoders can be used to control 3-state buffers.

Example (y_0, y_1, y_2, y_3) and z are 4-bit vectors): equivalent to a 4-bit MUX4-1

3.3

UAB
niversitat Autònoma
de Barcelona

```
When x_1 x_0 =
```


00: circuit_E <= circuit_A;

01: circuit_E <= circuit_B;

00: circuit_E <= circuit_C;

00: circuit_E <= circuit_D;

= example of BUS

Symbol:

68

SUMMARY

- Multiplexers implement controllable connections.
- Multiplexers can also be used to implement Boolean functions.
- Small memory blocks (Look Up Tables) are used to implement Boolean functions.
- Predefined or field programmable planes are used to implement Boolean functions.
- Address decoders and 3-state buffers implement buses.

3.4 PROGRAMMING LANGUAGE STRUCTURES

Jean-Pierre Deschamps

University Rovira i Virgili, Tarragona, Spain

3.4

UAB
Universitat Autònoma
de Barcelona

Some classical programming language instructions have a straightforward translation in terms of digital components. Examples:

- 1. If ··· then ··· else ···
- 2. Case ··· is ···
- 3. For ··· loop ···
- 4. Procedure call

1. If ··· then ··· else ···

Example: a binary decision algorithm.

```
if x<sub>1</sub> = 0 then
  if x<sub>0</sub> = 0 then f <= y<sub>0</sub>;
  else f <= y<sub>1</sub>;
  end if;
else
  if x<sub>0</sub> = 0 then f <= y<sub>2</sub>;
  else f <= y<sub>3</sub>;
  end if;
end if;
```


2. Case ··· is ···

Example: program equivalent to the preceding binary decision algorithm.

```
case x is


when "00" => f <= y_0;

when "01" => f <= y_1;

when "10" => f <= y_2;

when "11" => f <= y_3;

end case;
```


de Barcelona

3. For ··· loop ···

3.4

Loops are associated with iterative structures.

Example: addition algorithm that computes z = x + y (x and y: 4-digit decimal numbers, z: 5-digit decimal number)

```
cy(0) <= 0;
for i in 0 to 3 loop
  s(i) <= x(i) + y(i) + cy(i);
  if s(i) > 9 then z(i) <= s(i) - 10; cy(i+1) <= 1;
  else z(i) <= s(i); cy(i+1) <= 0;
  end if;
end loop;
z(4) <= cy(4);</pre>
```

3. For ··· loop ···

cy(0) <= 0; for i in 0 to 3 loop

----- loop body -----

end loop;

$$z(4) \le cy(4);$$

3. For ··· loop ···

Comments.

- Other (sequential) implementations will be seen later on.
- Not any loop can be implemented in this way.

Example: "while condition loop operation".

If the maximum number of times that condition holds true

- ✓ is unknown,
- ✓ is a too large number,

a sequential implementation must be considered.

4. Procedure call

Example: assume that a procedure MAC(w, x, y, z) (multiply and accumulate) has been defined; it executes

$$z = w + x \cdot y$$
.

The following algorithm computes

$$z = x_1 \cdot y_1 + x_2 \cdot y_2 + \dots + x_8 \cdot y_8$$
:

```
w(1) <= 0;
for i in 1 to 8 loop
 MAC(w(i), x(i), y(i), w(i+1));
end loop;
z <= w(9);</pre>
```


4. Procedure call


```
w(1) <= 0;
for i in 1 to 8 loop
 MAC(w(i), x(i), y(i), w(i+1));
end loop;
z <= w(9);</pre>
```

Conclusion:

- for ··· loop => iterative structure;
- MAC calls => blocks to be defined.

Procedure calls are associated with hierarchical descriptions.

78

5. COMMENTS

Conclusion: some classical programming language instructions have a straightforward translation in terms of digital components =>

- define programming languages to specify digital systems (VHDL, Verilog, C/C++);
 (the so-called Hardware Description Languages)
- develop synthesis tools (software) to translate programs to circuits.

SUMMARY

- Binary decision algorithm can be implemented with multiplexers.
- Case constructs can also been implemented by multiplexers.
- Loops correspond to iterative structures.
- Procedure calls correspond to hierarchical descriptions
- A conclusion about Hardware Description Languages and Synthesis tools.